

ROSTER

Surviving Members

of the

95th Regiment, O. V. I.

October 17th, 1916

Thirty-First Annual Reunion

to be held at

MEMORIAL HALL, COLUMBUS, OHIO

Tuesday, October 17th, 1916

OFFICERS 1915-1916

William Holler, Co. F. President
W. D. Heyl, Co. A. Vice President
H. Warren Phelps, Lieutenant Co. H. Secretary
Fred Weadon, Com. Sergt. Treasurer
Rev. G. A. Funkhauser, Co. A. Chaplain

COMPANY VICE PRESIDENTS

John Walton, Co. A.
Henry Bower, Co. B.
Wm. Y. Postle, Co. C.
W. H.. McFarland, Co. D
Henry A. Miller, Co. E.
John H. Reed, Co. F.
William Holler, Co. F.
Joseph F. Maitland, Co. G.
Luther Noble, Co. H.
William A. Forester, Co. I.
C. L. Barlow, Co. K.

Printed and Published by
Wm. H. Jones, 1916

HONORARY MEMBERS

William Neil King,

Thomas E. Humphreys,

Edward L. Taylor, Jr.

FIELD AND STAFF

Major and Brt. Lieut.	}	Urbana, Ohio.	
Colonel U. S. V.			
W. R. Warnock,	}	Dayton, Ohio.	
Dr. E. P. Hoover,			
W. H. Grubs,			77 W. 2nd Ave., Columbus, Ohio
Fred Weadon,			84 W. 5th Ave., Columbus, Ohio.
Prof. W. H. Lott,			720 W. Washington St., Los Angeles, Cal.
Clark L. Barlow,	123 E. Schiller St., Columbus, Ohio		

COMPANY A, 95th O. V. I.

Capt. J. G. Beal,	Visalia, Cal.
J. H. Squires,	Topeka, Kans.
John L. Mock,	1247 S. High St., Columbus, Ohio.
Wm. D. Heyl,	42 Buttles Ave., Columbus, Ohio.
Wm. M. Walton,	Hilliard, Ohio.
Daniel W. Ellis,	Panama, Neb.
J. C. Potts,	2394 Indianola Ave., Columbus, Ohio.
J. J. Adams,	Westerville, Ohio.
Benjamin S. Bowser,	Hilliard, Ohio.
Eli Dennison,	Lane Station, Dewitt County, Ill.
David Evans,	1455 Franklin Ave., Columbus, Ohio.
John E. Fell,	Sandusky Home, Ohio.
Fred Fishinger,	Hilliard, Ohio.
G. W. Edwards,	Weldon Springs, Mo.
George Ford,	1766 Oak St., Columbus, Ohio.
Rev. G. A. Funkhouser,	27 N. Summit St., Dayton, Ohio.
Michael Ham,	Columbus Grove, Ohio.
Rev. J. P. Landis,	Cor. 2nd and Euclid Ave., Dayton, Ohio.
T. N. Paulk,	Elk City, Okla.
J. P. Walton,	59 Terrace Ave., Columbus, Ohio.
J. W. Winteringer,	Hilliard, Ohio.
G. H. Young,	Evans, Colo.
Wm. T. Peyton,	Hilliard, Ohio.
Wm. F. Craig,	312 N. Pine St., Indianapolis, Ind.
Joseph W. Wilcox,	Missouri.

COMPANY B, 95th O. V. I.

Lieut. I. G. Peetrey,	The Briars, Round Hill, Va.
J. S. Bower,	Mt. Sterling, Ohio.
Henry Bower,	Mt. Sterling, Ohio.
H. H. Bostwick,	Georgesville, Ohio, R. F. D. No. 1.
Jacob Bussard,	London, Ohio, R. F. D. No. 2.
W. T. Bussard,	London, Ohio, R. F. D. No. 2.

COMPANY B, 95th O. V. I.—Continued

S. H. Edwards,	Lilly Chapel, Ohio.
F. M. Evans,	101 Hosack St., Columbus, Ohio.
C. B. Hunt,	Los Angeles, Cal.
S. B. Ford,	Pulaski, Pulaski County, Ind.
Geo. W. Prugh,	West Jefferson, Ohio.
James A. Porter,	London, Ohio.
Wm. Rutter,	272 E. 11th Ave., Columbus, Ohio.
Benj. F. Ricards,	Dunlap, Kans.
Theodore Smith,	Summerford, Ohio.
E. S. Vent,	London, Ohio.
John S. Withrow,	582 W. 3rd St., Pomona, Cal.
Lawrence Sheehan,	Willow Springs, Mo.
W. H. Nichols,	Orient, Ohio, R. F. D. 3, Box 68.
Wm. Johnson,	Smithshire, Ill.
J. W. Robey,	Washington C. H., Ohio.
Jonathan Markley,	Craigville, Ind.
Joseph H. Koontz,	Hepler, Kans.

COMPANY C, 95th O. V. I.

John Fox,	1137 Franklin Ave., Columbus, Ohio.
Henry L. Althen,	Camp Chase, Ohio.
Geo. Brotherly,	Grand Rapids, Ohio.
Jas. B. Holt,	London, Ohio.
John McGuire,	London, Ohio, R. F. D. No. 3.
Jackson Poole,	Gambier, Ohio.
Wm. Y. Postle,	55 N. Harris Ave., Columbus, Ohio
Ezra Peters,	Scott, Miss.
Michael Miller,	South Grand Rapids, Mich.

COMPANY D, 95th O. V. I.

A. J. Bickett,	1329 E. 1st Ave., Cedar Rapids, Iowa.
W. R. Borland,	West Jefferson, Ohio.
John F. Bowen,	570 N. Garra Ave., Pomona, Cal.
Jas. H. Burke,	Lock Box 604, Long Beach, Cal.

COMPANY D, 95th O. V. I.

Wm. A. Borland,	Lynnus, Mo.
John Bennett,	Martinsville, Ill., R. F. D. 1.
Sylvester Brucker,	Winemack, Pulaski County, Ind.
John A. Gunderman,	Hilliard, Ohio, R. F. D.
John Frizzell,	Deland, Ill.
Binton Kramer,	Canal Winchester, O.
D. D. Leady,	Shawtown, Ohio.
J. B. McCoy,	West Jefferson, Ohio.
W. H. McFarland,	316 W. 3rd Ave., Columbus, Ohio.
Oliver Merritt,	59 Avery Ave., Hollywood, Los Angeles, Cal.
H. A. McRill,	Newark, Ohio.
W. T. McCoy,	360 Wilbur Ave., Columbus, Ohio.
Benj. McColly,	Marion, Ohio.
Wm. O'Harra,	1321 Hunter St., Columbus, Ohio.
Chas. Riddell,	Grand Island, Neb.
J. M. Wilcox,	Worthington, Ohio.
E. J. Watkins,	10 W. Jason Ave., Columbus, Ohio.
Ralph Bennett,	Westerville, Ohio, R. F. D. 3.
James Sherry,	154 W. 3rd Ave., Columbus, Ohio.
Almerin D. Martin,	Penalosa, Kans.
John W. Foor,	Sandusky Home, Ohio.

COMPANY E, 95th O. V. I.

Josiah Douglas,	Mechanicsburg, Ohio.
Amos P. Flowers,	Rosewood, Ohio.
Levi R. Legge,	Mt. Vernon, Ill.
H. A. Miller,	Montmorenci, Ind.
W. R. Shaul,	Cable, Ohio.
Jas. W. Rudisill,	Zanesfield, Ohio.
James J. Mesick,	Mechanicsburg, Ohio.
Isaiah O'Bryant,	Rosewood, Champaign County, Ohio.
Oliver H. Castle,	19 W. South St., Indianapolis, Ind.
Orlando G. Castle,	837 Oak St., Springfield, Ohio.

COMPANY F, 95th O. V. I.

Capt. Isaac N. Davidson, 1531 Strickland Ave., Los Angeles,
Cal.

Capt. and Lt. Col. U. S.

Col'd. Vols. M.

Yeomans,	1242 Neil Ave., Columbus, Ohio.
Wm. Holler,	Granville St., Newark, Ohio.
J. H. Rees,	Pataskala, Ohio, R. F. D. 5.
Wm. E. Cheek,	Toboso, Licking County, Ohio.
Thos. J. Carmichael,	Celina, Ohio.
Hamilton C. Dague,	Latty, Ohio.
O. Lovegrove,	Hilliard, Ohio.
W. D. Nash,	Newark, Ohio.
Jos. Simms,	Mt. Perry, Ohio.
Israel Wilson,	Granville, Ohio.
Geo. C. Wilcox,	Bromaugh, Mo.
Sanford A. Arnold,	Larned, Pawnee County, Kans.
Samuel Farmer,	Eustis, Neb.
George Haines,	Barnesville, Ohio.
Charles Ewing,	4202 Woodland Park Ave., Seattle, Wash.

COMPANY G, 95th O. V. I.

Lieut. Allen C. Stover,	465 Douglas Boulevard, Chicago, Ill.
Daniel Coleman,	Cropsey, Ill.
Jos. M. Maitland,	Urbana, Ohio.
W. H. Brownfield,	De Graff, Ohio, R. D. 4, Box 22.
Clark Dix,	Marion, Ohio.
Harrison Landsdown,	Edgerton, Johnson County, Kans.
Wm. H. McClurg,	Irwin, Union County, Ohio.
S. R. Moore,	McIntyre Ave., Zanesville Ohio.
H. D. Pyle,	St. Paris, Ohio.
G. W. Riddle,	160 W. 5th Ave., Columbus, Ohio.
J. S. Rokey,	Christiansburg, Ohio.
John M. Smith,	Woodstock, Ohio.
David Smith,	West Middleburg, Ohio.

COMPANY G, O. V. I.—Continued

Benj. Sweet,	Mankato, Kans.
Henry L. Toomire,	St. Paris, Ohio.
Jos. L. Wren,	DeGraff, Ohio, R. F. D. No. 4.
Lewis H. Taylor,	Mineral Springs, Barry County, Mo.
Samuel H. Strayer,	1102 Neil Ave., Columbus, Ohio.
Wm. A. Snook,	824 N. Main St., Lima, Ohio.
Wm. Kinsinger,	Muscotah, Kans.
Christopher Frey,	Sidney, Ohio.

COMPANY H, 95th O. V. I.

Capt. J. G. Bull,	Creston, Iowa.
Capt. and Bvt. Col. U. S.	
V. Jas. Kilbourne,	604 E. Town St., Columbus, Ohio.
Lieut. H. W. Phelps,	88 Linwood Ave., Columbus, Ohio.
J. F. Viehman,	4111 Church St., Galveston, Tex.
Luther Noble,	Westerville, Ohio.
R. H. Connelly,	461 E. Naghten St., Columbus, Ohio.
Thomas Collins,	Columbus, Ohio.
R. W. Culbertson,	Shepard, Ohio.
Milton E. Baker,	San Francisco, Cal.
John Bruenning,	Westerville, Ohio, R. F. D. 4.
Marshall Compton,	Georgesville, Ohio.
John D. Dean,	Ohio Soldiers' Home.
Christopher Davis,	Grove City, Ohio.
Thomas Fitzpatrick,	Trenton, Mich.
G. W. Guitner,	State Soldiers' Home, Sandusky, Ohio.
Lawrence Greenwood,	Evart, Mich.
John Odell,	Peru, Ind.
Noble Patterson,	9th Ave., Columbus, Ohio.
W. C. Powell,	145 King Ave., Columbus, Ohio.
McKendree Sebring,	New Weston, Darke County, Ohio.
John W. England,	Bourbon, Crawford County, Mo.

COMPANY I, 95th, O. V. I.

S. Fravel,	70 N. 21st St., Columbus, Ohio.
James Williams,	172½ E. Noble St., Columbus, Ohio
I. T. Compton,	Black Lick, Ohio.
Maurice Evans,	Black Lick, Ohio.
John Fogle,	616 Star Ave., Milo, Ohio.
Wm. A. Forrester,	Reynoldsburg, Ohio.
Emerson Gould,	2012 E. Flanders St., Portland, Ore.
Daniel Hare,	Loveland, Colo.
James R. Jones,	Ridgeville, Ill.
Peter Painter,	Soldiers' Home, Sandusky, Ohio.
Daniel Pickering,	Hillsborough, Ind.
T. M. Robinson,	McComb, Ohio.
David Rush,	Tolono, Ill.
Henry Smothers,	Adrian, Mich.
Levi Wolfe,	Reynoldsburg, Ohio.
S. H. Boyle,	Dawson, Shelby County, Ohio.

COMPANY K, 95th O. V. I.

Sinard Leach,	Champaign, Ill.
Jno. F. Evans,	210 Connel Ave., Columbus, Ohio.
Jas. F. Bethards,	Mechanicsburg, Ohio.
Dorman Bristol,	Richmond, Ind.
John K. Douglas,	Boswell, Benton County, Ind.
Geo. W. Gossard,	Washington C. H., Ohio.
Daniel N. Griffith,	11 Myrtle St., Claremont, N. H.
Andrew Hale,	West Jefferson, Ohio.
Leonard Morgan,	West Jefferson, Ohio.
Jacob Meyers,	Bone Springs, Kans.
Jacob Peterman,	London, Ohio.
Isaiah Tracy,	Range, Ohio.
Samuel Worrell,	Springfield, Ohio.
John Williams,	Plain City, Ohio.
Wallace W. Lewis,	West Jefferson, Ohio.

IN MEMORIAM

Died Since Reunion 1915

Simon Tingley, Co. B.

Benjamin H. Elliott, Co. C.

Frank McGuire, Co. C.

Eli Bennet, Co. C.

William McCoy, Co. D.

Ezra Smith, Co. F.

Otis W. Smith, Co. G.

Fred Hoisington, Co. G.

S. W. Shrum, Co. H.

Andrew Morrison, Co. I.

Benjamin F. Allen, Co. K.

The Champlin Press
Columbus, Ohio
